GPS Frequency Clearances and Reliability Prediction Model Dan Healey Joint Navigation Warfare Center ITEA Modeling and Simulation Conference December 11–14, 2006 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|---|--| | 1. REPORT DATE DEC 2006 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2006 | red
5 to 00-00-2006 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | GPS Frequency Cl | 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AE
V arfare Center,2050 | ` ' | nd | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO 2006 ITEA Modeli | otes
ng and Simulation (| Conference, Dec 11- | 14, 2006, Las Cru | ices, NM | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
27 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - Joint Navigation Warfare Center (JNWC) Introduction - DoD Global Positioning System (GPS) Electronic Attack (EA) Frequency Clearance Request Process for GPS Peacetime Jamming - Global Positioning System–Reliability Prediction Model (GPS-RPM) - Conclusions #### **JNWC Missions** - Advocate, plan, integrate, and coordinate Navwar activities and capabilities across the department - Assess threat effects on critical information infrastructure - Conduct Navwar testing and evaluation of fielded, operational systems and systems-of-systems - Develop tactics, techniques and procedures (TTP) and mitigations - Support warfighter exercises and joint experimentation - Provide standards for analytical tools and methods - Maintain central repository of Navwar information ## JNWC Modeling and Simulation Mission - Manages DoD GPS EA frequency coordination process - DoD Model Manager for the GPS-RPM software tool - Supports GPS EA frequency coordination process - Coordinates with FAA on Navwar software M&S methods - Address Navwar issues, identify requirements and assess capabilities as they apply to civil aviation - Develops and maintains Navwar M&S expertise for the DoD ## Ever Increasing GPS Applications #### New Jacket with Built-in GPS A prototype jacket being shown at CeBIT features a built-in cell phone, MP3 player, headphones, microphone, and, more importantly, it also features "GPSoverIP," which is a type of indoor GPS. The jacket also has an emergency "call button," so if you're buried in an avalanche, you can press it to call for help. (Rescuers can start digging from the point where your GPS signal disappeared.) ## EA Frequency Clearance Process - Requirements to test military GPS receiver equipment for interference vulnerabilities - GPS Jamming - Spectrum governed by Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3220.01B - Clearance process outlined in CJCSM 3212.02B, "Performing Electronic Attack" - Process exists to inform and protect civilian users - Who may rely on GPS - Including emerging applications of GPS signals ## **GPS EA Request Process** #### **Analysis and Coordination** ## **EA Frequency Request Timeline** #### **GPS-RPM** #### GPS-RPM Features - Configurable jammers Interference contours - Incorporates terrain analysis on RF signal - Calculates jamming power levels - GPS-RPM models - Static jammers - Static environments #### **GPS-RPM History** - Replacement for GPS Integrated Topographic Analysis System (ITAS) - ITAS was created by the Joint Spectrum Center - Only operating system supported was Windows 95 - ITAS ran slowly #### **GIANT RPM Schedule** Training: 6 Sep & 15 Oct 2005 △ Official Release/Program end ### Inputs & Modules #### Free Space Loss - The Friis Equation is the simple foundation of the GPS-RPM model - P_i = jammer power - G_i = jammer antenna gain - G_{Gps} = receiver antenna gain - $L_p = loss factor$ - J_i = Jammer power at distance R $$J_{j} = \frac{(P_{j})(G_{j})(G_{GPS})(\lambda_{j})^{2}}{(4\pi R)^{2} L_{p}}$$ #### **Transmitter GUI** - Easily select antennas and signal types - Standard list - Create a new set - Transmitter sites open in separate windows - Allows access to multiple transmitter files simultaneously #### **Antenna GUI** - Three built-in ways to design antennas - Use sin²(x)/x² (sinc²(x)) to model horn antennas - Use square pattern if side lobe parameters are known - Create a table for maximum accuracy or custom resolution ### Signal Type GUI - Create specific signal properties - Select bandwidth - Select modulation type - Choose between L1 and L2 carrier frequencies ### **Multiple Transmitter Operations** vigation Warfar - Sum creates an all-on composite plot (sums transmitter outputs) - Max creates a one-at-a-time-on composite plot (sums contours) #### **FAA Interference Thresholds** Navigation Warfare ## **Sample Output Contour** #### Jammer1: Airborne Receivers ## **Sample Output Contour** #### Jammer1: Surface Receivers Airports DGPS Navaids WAAS | Legend | | | | | |--------|-----------|--|--|--| | | 6.00 ft | | | | | | 50.00 ft | | | | | | 200.00 ft | | | | ## **Sample Output Values** #### **Ranges to Predicted Interference Contours** | From | То | Range | Bearing | |---------|----------------------|-----------|---------| | Jammer1 | 6.00 ft Contour | 31.59 NM | -175.0° | | Jammer1 | 50.00 ft Contour | 32.74 NM | -173.4° | | Jammer1 | 200.00 ft Contour | 33.71 NM | -174.5° | | Jammer1 | 4,000.00 ft Contour | 40.82 NM | -8.8° | | Jammer1 | 10,000.00 ft Contour | 44.22 NM | -137.7° | | Jammer1 | 15,000.00 ft Contour | 68.10 NM | -138.9° | | Jammer1 | 25,000.00 ft Contour | 105.89 NM | -139.2° | | Jammer1 | 40,000.00 ft Contour | 152.07 NM | -138.7° | ## Digital Terrain Elevation Data (DTED) - DTED Level 0 - Elevation post spacing is 30 arc second - 900 meters between points - DTED Level 1 - Terrain elevation values with post spacing every 3 arc seconds (approximately 100 meters) - 1:250,000 scale resolution - DTED Level 2 - Basic high-resolution elevation data source - Terrain elevation values with post spacing of one arc second (approximately 30 meters) - 1:50,000 scale resolution ## Dynamic Modeling with a Static Model #### **Test Requirement** - 1. 10dB directional antenna 0–255° azimuth 0° elevation - 2. Mobile jammer(s) operating anywhere within in a 10-mile square - 3. One jammer that may be moved to several locations #### **Modeling Solution** - 1. Model as 10dB omni antenna any azimuth 0° elevation - 2. Model 5 jammers; 1 at each corner and 1 at highest point a jammer could possibly occupy - 3. Model all locations and take the maximum effect instead of the sum effect #### **Web Sites of Interest** - USCG Web site with link to GPS Interference notices - http://www.navcen.uscg.gov/gps/gpsnotices/default.htm - FAA NOTAM Web site - https://www.notams.faa.gov/ - U.S. Naval Observatory (USNO) GPS Operations Timing - http://tycho.usno.navy.mil/gps.html - GIANT Procurement Web site - http://giant.gd-ais.com/ - GPS Operations Center - http://gps.afspc.af.mil/gpsoc/advisories.htm #### **Conclusions** - GPS-RPM is a reliable, user friendly tool approved by the DOT(FAA) for modeling jamming effects - GPS-RPM is the only model approved to support the DoD EA frequency request process - Frequency request process requires 70 days after submission to JS/DDGO to complete - Notices of GPS jamming can be found in the FAA "NOTAM" system, United States Coast Guard, and other service/availability Web sites. - Please inform everyone in our GPS community where to find notices to minimize adverse jamming effects to users expecting reliable GPS signals #### For More Information #### **Dan Healey** Test Engineer Joint Navigation Warfare Center 2050A 2nd St SE Kirtland AFB, NM 87117 **505.853.8035** (DSN 263.8035) Fax: 505.853.1974 Daniel.Healey.ctr@kirtland.af.mil #### **Christine Picado** Frequency Request Administrator Joint Navigation Warfare Center 2050A 2nd St SE Kirtland AFB, NM 87117 **505.853.1604** (DSN 263.1604) Fax: 505.853.1974 Christine.Picado.ctr@kirtland.af.mil